

Telling Three from Four Neutrinos with Cosmology

Kev Abazajian

**NASA/Fermilab
Theoretical Astrophysics**

19 Sept 2002

Counting Neutrino Number...

Cosmic Helium Production:

1. Hubble Expansion:

$$H \propto \rho^{1/2}$$
$$H \propto (\rho_\gamma + \rho_{e^\pm} + \rho_{\nu_\alpha} + \rho_{\nu_s} + \dots)^{1/2}$$

2. Weak Interaction Rates:

Assuming Standard Big Bang Nucleosynthesis

Something much more scientific than “optimistic” and “pessimistic” limits

And using only:

1. The cosmological baryon density from the deuterium abundance:

$$D/H = (3.0 \pm 0.4) \times 10^{-5}$$

$$\Omega_b h^2 = 0.020 \pm 0.002 \text{ (95% CL)}$$

(Burles, Nollet & Turner 2000;
Burles & Tytler 1998)

2. The CMB-determined baryon density:

$$\Omega_b h^2 = 0.022(+0.004)(-0.003)$$

(DASI+DMR)

3. The primordial helium abundance:

$$Y_p = 0.238 \pm 0.002 \pm 0.005$$

(Olive, Steigman & Skillman 1997;
Fields & Olive 1998)

$$Y_p = 0.244 \pm 0.002$$

(Izotov & Thuan 1998)

Active Neutrino Thermalization Prior: $N_\nu > 3$

K. Abazajian, astro-ph/0205238

With a precise determination of $\Omega_b h^2$ from MAP satellite:

$$\text{CL}(N_\nu) = \int_3^{N_\nu} p(N'_\nu | Y_p) dN'_\nu.$$

New Physics

The MiniBooNE Experiment

4-Neutrino Mass-modelling

$$\nu_\alpha = \sum_i^4 U_{\alpha i} \nu_i ,$$

$$P(\nu_\alpha \rightarrow \nu_\beta) = \delta_{\alpha\beta} - 4 \sum_{i>j} \text{Re} \left(U_{\alpha i}^* U_{\beta i} U_{\alpha j} U_{\beta j}^* \right) \sin^2 \left(\delta m_{ij}^2 \frac{L}{4E} \right)$$

$$+ 2 \sum_{i>j} \text{Im} \left(U_{\alpha i}^* U_{\beta i} U_{\alpha j} U_{\beta j}^* \right) \sin \left(\delta m_{ij}^2 \frac{L}{2E} \right) ,$$

"2+2"

"3+1"

Maltoni, Schwetz, & Valle 2001, 2002; Wieler 2002

Constraining Sterile Neutrino Mixing

- ☞ Collisions decohere neutrino gas and populate sterile neutrinos
- ☞ Requiring that ν_s are not equilibrated ($N_\nu < 4$)

$$\delta m_{\alpha s}^2 \sin^4 2\theta_{\text{BBN}} \lesssim \begin{cases} 5 \times 10^{-6}, & \text{for } \alpha = e \\ 3 \times 10^{-6}, & \text{for } \alpha = \mu, \tau \end{cases}$$

The relevant amplitude is simply:

$$A_{\alpha;s} = 4|U_{\alpha 4}|^2 |U_{s 4}|^2 \simeq \sin^2 2\theta_{\text{BBN}} .$$

Original 2-neutrino limits:
Langacker 1989;
Barbieri & Dolgov 1990;
Enqvist, Kainulainen,
Thomson 1992;
Shi, Schramm & Fields
1993

Application to all 4 neutrino models:
K. Abazajian, Astropart. Phys.
2002, astro-ph/0205238;
P. Di Bari, PRD **65**, 043509
(2002)

3 + 1

Indirect $\nu_\tau \rightarrow \nu_e$

$$A_{\mu;e} = 4|U_{e4}|^2|U_{\mu 4}|^2 > 3 \times 10^{-4} \quad (99\% \text{ CL}),$$

Along with unitarity, forces large amplitude mixing with large Δm^2 , violating BBN bound

2+2

Both solar (SNO) – neutral current signal of D breakup and capture
and atmospheric (Super-K) – enhanced neutral current component and matter effects
experiments are now effectively **appearance** experiments, and disfavor large sterile components

Sterile must be split between upper and lower doublet

$$U_{s1} = U_{s3} = 0, \text{ but by unitarity } |U_{s2}|^2 + |U_{s4}|^2 = 1,$$

$$|U_{s2}|^2 = |U_{s4}|^2 = 1/2.$$

$$A_{\mu;s} = 4|U_{\mu 2}|^2|U_{s2}|^2 \text{ and } A_{e;s} = 4|U_{e4}|^2|U_{s4}|^2$$

$$|U_{e4}|^2 = |U_{e1}|^2 \tan^2 \theta_{\text{LMA}}$$

Constraint Evasion & New Physics

Those unafraid of further complications may choose from:

1. Pre-existing lepton number ($L \sim 10^5 B$)
2. A fifth mass eigenstate, mostly sterile

may dynamically generate lepton number (Foot, Thomson & Volkas, 1996) sufficiently early

3. Generation of majoron fields (Berezinsky & Bento 2001)
4. Low reheating temperature (3 active neutrinos are not thermalized)
5. Baryon-Antibaryon inhomogeneities: $N_{?} < 7$ (Giovannini, Kurki-Suonio & Sihvola 2002)
6. Extended quintessence ("dark radiation") (Chen, Scherrer & Steigman 2001)
7. CPT violating Neutrinos (Murayama & Yanagida 2001; Barenboim, Borrisov, Lykken & Smirnov 2001)

Conclusions

- ☞ Minimal models of the big bang and nucleosynthesis are in conflict 4 neutrino models accommodating LSND+Solar+Atm results
- ☞ If LSND is verified, will require new physics in the early universe and in particle physics